
CDBG Ma nual , Revis ed September 2019 Cha pter 6 | pg. 1

CHAPTER 6 – ENVIRONMENTAL REVIEW

INTRODUCTION
Environmental Review is the examination of a project relative to the National Environmental Policy Act of
1969 (NEPA) and its related laws. NEPA was established to ensure environmental protection for federally
funded projects.

Community Development Block Grant (CDBG) funded projects are subject to the provisions of NEPA [24
USC 432-14347] and the HUD regulations implementing NEPA [24 CFR Part 58]. Recipients of CDBG funds
are required to complete an environmental review prior to receiving environmental clearance from the
Nebraska Department of Economic Development (the Department). The type of project a recipient is
completing will determine the level of environmental review and the necessary documentation that will
be required.

For every environmental review, three basic steps must be followed in order to correctly complete the
review. These steps include:

1) Project Aggregation:
The recipient should evaluate the entire scope of the project and include all funding sources that
may be used in conjunction with the project. The entire area in which the project will be located
must be reviewed, regardless of what resources (CDBG or non-CDBG) are funding individual
project activities.

2) Determination of Level of Review:

The recipient must determine which level of environmental review is appropriate for the project
in order to correctly complete the necessary documentation for the project. A Determination of
Level of Review (DLR) Form must be completed which provides a complete description of the
project and the level of environmental review that will be completed.

NOTE: due to the nature and purpose of the determination, the recipient completes (including
signatures) the DLR prior to undertaking of the balance of the Environmental Review Record (ERR).
To illustrate, in the case of a non-exempt project, it would be inappropriate for the date of the DLR
to be the same as that of the statutory checklist because it is unlikely that – if done properly – the
work to complete these items was done on the same day.

3) Documentation:

The recipient must complete the ERR and provide the necessary information that is required to
fully document the environmental review. The ERR will vary in size. The project aggregation and
the determination of level of review will help determine the ERR documentation.

IMPORTANT NOTE: Timing of events when completing the ERR is critical. Give careful review of
the Timing Considerations section and make use of the appropriate timing worksheet(s). Also
within this section is the location of the timing worksheets.

On the following two pages, included are a process flow chart and a table describing an overview of the
environmental review process for CDBG-funded local government recipients.

CDBG Ma nual , Revis ed September 2019 Cha pter 6 | pg. 2

ENVIRONMENTAL REVIEW PROCESS

CDBG PROJECTS

Project Aggregation [58.32]

(Combine activities for review)

Determination of Level of Review

Exempt [58.34]
Categorical Exclusion
NOT Subject To 58.5

(CENST) [58.35(b)]

Environmental
Assessment

(EA) [58.36]

Categorical Exclusion
Subject To 58.5

(CEST) [58.35(a)]

58.6 Checklist

Requirements

58.6 Checklist

Requirements

Finding of CENST Activity

Form

58.6 Checklist

Requirements

Statutory Checklist [58.5]

Perform EA, Including

Statutory Checklist,
Environmental

Assessment Checklist, &

58.6 Requirements

Finding of Exempt Activity

Form

No Further 58.5
Compliance -

Convert to Exempt

Finding of Exempt

Activity Form

15-Day Public Notice:
Combined FONSI & NOI-

RROF

Submission of
RROF/Certif ication Form

to DED [58.71]

HUD’s 15-Day Objection
Period completed by DED

[58.73]

7-Day Public Notice:

NOI-RROF

Submission of
RROF/Certif ication Form

to DED [58.71]

HUD’s 15-Day Objection
Period completed by DED

[58.73]

Environmental Clearance Obtained

CDBG Ma nual , Revis ed September 2019 Cha pter 6 | pg. 3

LEVEL OF ENVIRONMENTAL REVIEW

24 CFR 58.34

Exempt

24 CFR 58.35(a)

Categorically Excluded AND subject to 58.5

“No” checked for all on Statutory Worksheet

24 CFR 58.35(a)

Categorically Excluded AND subject to 58.5

“Yes” checked for one or more on Statutory Worksheet

24 CFR 58.36

NEPA
Env ironmental Assessment

TYPE OF ACTIVITIES
Env ironmental and other studies

Resource Identification

Dev elopment of plans and strategies

Inf ormation and financial services

Administrative and Management activities

Public Serv ices, i.e. employment, crime
prev ention, childcare, health, drug abuse,
education, counseling, energy conservation,

welf are, recreational needs

Inspections and testing

Purchase insurance and tools

Engineering or design costs

Technical assistance and training

Temporary or permanent improvements that do
not alter env ironmental conditions and are limited
to activ ities to protect, repair or arrest the effects
of disasters, imminent threats, or physical
deterioration

Pay ments of principal and interest on loans or
obligations guaranteed by HUD

Combinations of the above activities

Acquisition, repair, improvement, reconstruction, or rehabilitation of public facilities and improvements
(other than buildings) when the facilities and improvements are already in place and will be retained in the
same use without change in size or capacity of more than 20%

 Replacement of water or sewer lines
 Reconstruction of curbs & sidewalks

 Repav ing of streets

Special projects directed toward the removal of material and architectural barriers that restrict the mobility of and accessibility to the
elderly and handicapped.

Single Family Housing Rehab

 Unit density is not increased beyond 4 units,
 Project doesn’t involve change in land use from residential to non-residential

 The f ootprint of the building in not increased in a f loodplain or a wetland.

Multif amily Housing Rehab

 Unit density change is not more than 20%

 Project doesn’t involve change in land use from residential to non-residential
 Cost of rehabilitation is less than 75% of the estimated cost of replacement after rehab

Non-Residential Structures

 Facilities and improvements were in place and will not be changed in size or capacity by more than 20%

 Activ ity does not involve change in land use from non-residential to residential, commercial to industrial, or
 one industrial use to another

Indiv idual action (e.g., disposition, new construction, demolition, acquisition) on a 1 to 4 f amily dwelling; or individual action on five or
more units scattered on sites more than 2000 feet apart and no more than 4 units per site.

Acquisition (including leasing) or disposition of, or equity loans on an existing structure or acquisition (including leasing) of vacant land
prov ided that the structure or land acquired or disposed of will be retained for the same use.

Combinations of the above activities

Activ ities not exempt or categorically
excluded.

Generally , any new construction activity
and construction of 5 or more homes,
and conv ersion from one type of land use to
another.

To be able to start work on the Exempt
Activ ities associated with any project,
the WVDO needs to have the following
documentation prior to issuing a Notice
to Proceed:

 Finding of Exemption letter on the
Grantee’s letterhead listing which
Activ ities are Exempt.

 Other Requirements Checklist
with source documentation.

 Both documents shall be dated
and signed by the Certifying
Of f icer.

DOCUMENTATION REQUIRED IN ERR

Written determination of exemption.*

Other Requirements Checklist (Sec. 58.6)

*Use: Environmental Review for

Activity/Project that is Exempt or Cat Ex
Not Subject to Section 58.5

Complete Statutory Worksheet, (Sec. 58.5) and indicate
converts exempt.*

Other Requirements Checklist (Sec. 58.6)

*Use: Environmental Review for Activity/Project

that is Cat Ex Subject to Section 58.5

Complete Statutory Worksheet (sec. 58.5)*

NOI/RROF notification
RROF & Certification (HUD form 7015.15)
Authority to Use Grant Funds (HUD form 7015.16)

Other Requirements Checklist (Sec. 58.6)

*Use: Environmental Review for Activity/Project that

is Cat Ex Subject to Section 58.5

Env ironmental Assessment (including
Statutory Worksheet)*

FONSI and
NOI/RROF notification

Form 7015.15
Form 7015.16
Other Req. Checklist (Sec. 58.6)

*Use: Environmental Assessment

Determinations and Compliance
Findings

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 4

ENVIRONMENTAL REVIEW RECORD KEY TERMS
Term Description
8-Step Process: A process that relates to projects within a floodplain.

24 CFR 58: The Code of Federal Regulations Section that details the HUD regulations for the
environmental review process.

58.6 Checklist: The Department’s form that must be completed for all environmental review
projects.

Combined Notice
(FONSI/NOI-RROF):

A public notice used for an EA review that combines the Finding of No Significant
Impact notice and the Notice of Intent to Request Release of Funds (NOI-RROF)
notice. Both notices are generally combined into a single publication for EA
projects.

CEST: Categorical Exclusion Subject To the requirements of 24 CFR 58.5 as defined
under 24 CFR 58.35(a)

CENST: Categorical Exclusion Not Subject To the requirements of 24 CFR 58.5 as defined
under 24 CFR 58.35(b)

Certification of
Continued
Environmental
Compliance:

Necessary where project conditions, scale, scope, etc. have changed since ERR
received environmental clearance.

Certifying Officer: The Responsible Entity (RE) Agency official responsible for completing the ERR

FONSI: Finding of No Significant Impact is a determination that must be made by the
Responsible Entity for projects that require an EA review.

Environmental
Assessment:

The Department’s form and other necessary documentation that must be
completed for a project that is not considered Exempt, CENST, or CEST as noted
on the Determination of Level of Review.

Environmental
Review:

NEPA Review of a project.

Environmental
Review Record
(ERR):

A well-organized written record of review, decision making, and action as
required by 24 CFR 58.38. This includes the Department required forms and
other required documentation.

Exempt: A project that is defined under 24 CFR 58.34
NOI-RROF: Notice of Intent to Request Release of Funds—A public notice that is completed

for projects that require a CEST or EA review.
Project: An activity or group of activities regardless of funding source.

Recipient: The entity receiving assistance from HUD. This includes an entity that receives
CDBG, HOME, NAHTF, or other funds from the Department and not directly from
HUD.

Responsible Entity
(RE):

State, Indian Tribe, or Unit of General Local Government.

RROF/Certification: Request for Release of Funds/Certification Form that is completed for projects
that require a CEST or EA review. Also referred to as HUD Form 7015.15.

Statutory Checklist: The Department’s form and other necessary documentation that must be
completed for a project that requires a CEST level of environmental review. This
form includes an evaluation of 14 additional environmental review items.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 5

THE ENVIRONMENTAL REVIEW PROCESS
The basic environmental review process is described below and is divided into stages. Follow the stages
and refer to the Table 1 Environmental Review Process Flow Chart for further information.

1. Stage 1—Project Aggregation and Project Description
The recipient should evaluate the entire scope of the project and include all funding sources that
may be used in conjunction with the project. Defining the project should include determining all
integrally related activities designed to accomplish a specific objective. This includes evaluating
the entire project area, regardless of the funding source for any project activities, also known as
project aggregation.

Write an appropriate Project Description that includes the following information:

 Purpose and need for the project;
 Identify the CDBG National Objective;

 Exact geographic location of the project, include common address;
 Geographic footprint of the project (may be included as a map);

 Estimated area of ground disturbance;

 General summary of the surrounding area (e.g., land use) where the project is proposed;
 Specific numbers related to the project (e.g., the number of dwelling units involved, linear

feet of pipeline to be installed, new service connections to be installed, etc.);
 Brief description of the activities;

o Identify if demolition, acquisition, construction, relocation, remodeling interior,
etc. will be involved.

o Indicate if and how activities effect the general public (e.g., road closures, noise,
dust, cranes, change in traffic, etc.).

 Total estimated project cost including total estimated CDBG funds and non-CDBG
amounts and their source (e.g., LB840, bank financing, bond, TIF, grant, etc.);

 Identify the applicant and the owner or manager of the project;

 Statement indicating that no residents, businesses, or farms will be displaced with this
project; and

 If the sites have not been identified, the project description must include a statement that
a Tier II environmental review will be conducted upon site selection;

2. Stage 2—Identifying Environmental Review Responsibilities

Entities eligible to receive CDBG funds from the State are local governments. These units of local
government assume the role of Responsible Entity (RE) with respect to environmental reviews.

For CDBG awards, the chief elected official assumes the role of environmental “certifying officer”
and accepts full responsibility for the completeness and accuracy of the reviews. The chief elected
official must sign all certifications and findings. This environmental duty may not be delegated,
although local staff, consultants, and/or State resources may provide technical assistance to
support local efforts.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 6

3. Stage 3—Determination of Level of Review
The recipient must first determine which level of environmental review is appropriate for the
project to accurately complete the necessary documentation for the project. The recipient must
review the HUD regulations to determine which level of review to classify the project in order to
determine the appropriate Environmental Review Record for completion.

To inform your determination, refer to each level of environmental review as defined within the
HUD regulations found at 24 CFR 58.

The four main levels of review that CDBG recipients will need to consider include:

o Exempt [24 CFR 58.34],
o CENST [24 CFR 58.35(b)],
o CEST [24 CFR 58.35(a)], or
o EA [All other projects that are not classified under 24 CFR 58.34, 58.35(b), or 58.35(a) and

that do not require an Environmental Impact Statement (EIS)].

In addition to the four classifications, there is also an Environmental Impact Statement (EIS).
This comprehensive review is for those projects that are larger in scope and will have a
significant environmental impact. Consult with the Department if it is determined that an EIS is
necessary.

Overall, review the HUD regulations to determine the appropriate level of environmental review
for a project. Every CDBG project will be classified under one of the four levels of review. Based
on the definitions, where a project cannot be classified as Exempt, CENST, or CEST, then
recipient will be required to complete an EA.

The DLR form is dated and signed on the date of determination and prior to completing any other
required components of the ERR process (e.g., statutory checklist, 58.6, publication(s), etc.).
Refer to the timing worksheets for additional guidance.

4. Stage 4—Environmental Review Completion

Once a recipient has determined the scope of a project through project aggregation and
determined the appropriate level of review, the recipient must complete the appropriate
Environmental Review for every project.

The four Environmental Review types include:

o Exempt Project—Projects that have been categorized under 24 CFR 58.34 must complete
an ERR that includes a Cover Sheet, a Determination of Level of Review Form, a Finding
of Exempt Activity Form, and a 58.6 Checklist.

o CENST Project—Projects that have been categorized under 24 CFR 58.35(b) must
complete an ERR that includes a Cover Sheet, a Determination of Level of Review Form, a
Finding of Categorical Exclusion Not Subject To Form, and a 58.6 Checklist.

o CEST Project—Projects that have been categorized under 24 CFR 58.35(a) must complete
an ERR that includes a Cover Sheet, a Determination of Level of Review Form, a Statutory
Checklist Form, Timing Summary Worksheet, and a 58.6 Checklist. In addition,
appropriate source documentation must include maps; records of r e v i e w o f websites,
consulted agencies, including letters to and from those agencies; and other sources, as
identified.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 7

Á When a project’s area can be defined, but specific site locations cannot be
identified until later (e.g., projects involving housing or commercial
rehabilitation), a Tiered Review (“Tier II”) is required. The Tiered Review format
will include only those items from the Statutory Checklist that cannot be
completed until a site-specific location is known. Examples include housing or
commercial projects with unknown addresses that lie within an area covered
under the broad-level review.

Á A Tiered Review requires a special NOI-RROF Tiered Review publication notice
format. A project description must include a reference to a Tiered Review, if
applicable.

Á If applicable, a CEST may convert to Exempt and a “Finding of Exempt Activity”
form needs to be completed.

o EA Project—Projects that cannot be categorized as Exempt, CENST, or CEST must
complete an ERR that includes a Cover Sheet, a Determination of Level of Review Form,
and an Environmental Assessment Form, and Timing Summary Worksheet. In addition,
appropriate source documentation must include maps; records of r e v i e w o f websites,
consulted agencies, including letters to and from those agencies; and other sources, as
identified.

See also the Overview of the Environmental Review Record Items section for more information on
the items needed for each Environmental Review Record.

5. Stage 5—Publication/Posting
Only those projects that require a CEST or EA review will be required to provide a NOI/RROF (CEST
Projects) or Combined Notice for FONSI/NOI-RROF (EA Projects) public notice which needs to be
completed through either publication or posting. Projects that are Exempt, CENST, or those CEST
projects that convert to Exempt do not require any publication or posting.

Projects that require a CEST review will have a 7- (publish) or 10- (posting) day public comment
period. Projects that require an EA review will have a 15- (publish) or 18- (posting) day public
comment period.

NOTE: The Department has Timing Summary Worksheet available on the website,
http://opportunity.nebraska.gov/CDBG. To ensure the responsible entity meets the timing
requirements identified in federal register.

IMPORTANT: Errors within the timing of the public notice may require republishing and
potentially delay the project.

Obtain evidence of publication and include within the Environmental Review Record.

For more information, see Publication, RROF/Certification Form, & HUD Objection Period section.

6. Stage 6 – Completion of RROF/Certification Form and Affidavit of Publication/Posting
Only those projects that require a CEST or EA review are required to complete a
RROF/Certification Form. The most current HUD 7015.15 Form must be used. The form is available
on the Department’s website.

http://opportunity.nebraska.gov/CDBG

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 8

The RROF/Certification must be completed, an original affidavit of publication, and a copy of the
publication must be sent to the Department after the ERR is completed and sent no earlier than
the day after the publication period has ended.

A failure to complete RROF/Certification Form correctly will result in the Department requesting
revision and resubmission of said form. The HUD 15-day objection period will not begin until the
RROF/Certification Form is accurate.

7. Stage 7—HUD 15-Day Objection Period

Once the RROF/Certification Form, the affidavit of publication, and the copy of publication notice
are received by the Department (no earlier than the day after the publication period has ended),
the HUD 15-day objection period begins.

8. Stage 8—Obtaining Environmental Clearance

After the end of the HUD 15-day objection period, the project is eligible for environmental
clearance. After the Department receives all of the special conditions required by recipient’s
CDBG contract, the Department will provide a Release of Funds/Environmental Clearance letter
to the recipient identifying environmental clearance and approval to use grant funds.

NOTE: In some instances, circumstances surrounding a project change (e.g., change in scope,
scale, environmental conditions, etc.). This requires re-evaluation for a project having previously
received environmental clearance. For more information, see Re‐Evaluation and Certification of
Continued Environmental Compliance of Previously Cleared Projects (24 CFR 58.47).

COMPREHENSIVE OVERVIEW OF ENVIRONMENTAL PROJECTS
For an overview of the four levels of review, see Overview of Environmental Review Record (ERR) Items.

Exempt Projects
A project classified under 24 CFR 58.34 is considered “Exempt”, requiring limited environmental review.

An Exempt project is a project classified under one of the following categories below. See 24 CFR 58 for
the official and complete list of categories.

1) Environmental and other studies, resource identification and the development of plans and
strategies;

2) Information and financial services;

3) Administrative and management activities;

4) Public services that will not have a physical impact or result in any physical changes, including but
not limited to services concerned with employment, crime prevention, child care, health, drug
abuse, education, counseling, energy conservation, and welfare or recreational needs;

5) Inspections and testing of properties for hazards or defects;

6) Purchase of insurance;

7) Purchase of tools;

8) Engineering or design costs;

9) Technical assistance and training;

10) Assistance for temporary or permanent improvements that do not alter environmental conditions
and are limited to protection, repair, or restoration activities necessary only to control or arrest

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 9

the effects from disasters or imminent threats to public safety including those resulting from
physical deterioration;

11) Payment of principal and interest on loans made or obligations guaranteed by HUD; and

12) Any of the categorical exclusions listed in §58.35(a) provided that there are no circumstances
which require compliance with any other Federal laws and authorities cited in §58.5.

The ERR for an Exempt project must include the completion of the following items:
Á Cover Sheet
Á Determination of Level of Review
Á Finding of Exempt Activity (FOEA) Form
Á 58.6 Checklist

NOTE: For Exempt Projects, a Recipient does not have to publish a NOI/RROF, submit an
RROF/Certification Form, nor is a 15-day HUD objection period required.

CENST Projects
A project that has been classified under 24 CFR 58.35(b) is considered a Categorical Exclusion Not Subject
To the requirements of 24 CFR 58.5 and requires a limited environmental review.

A CENST project is a project classified under one of the following categories below. See 24 CFR 58 for the
official and complete list of categories.

1) Tenant-based rental assistance;

2) Supportive services including, but not limited to, health care, housing services, permanent
housing placement, day care, nutritional services, short-term payments for rent/mortgage/utility
costs, and assistance in gaining access to local, State, and Federal government benefits and
services;

3) Operating costs including maintenance, security, operation, utilities, furnishings, equipment,
supplies, staff training and recruitment and other incidental costs;

4) Economic development activities, including but not limited to, equipment purchase, inventory
financing, interest subsidy, operating expenses and similar costs not associated with construction
or expansion of existing operations;

5) Activities to assist homebuyers to purchase existing dwelling units or dwelling units under
construction, including closing costs and down payment assistance, interest buy-downs, and
similar activities that result in the transfer of title.

6) Affordable housing pre-development costs including legal, consulting, developer and other costs
related to obtaining site options, project financing, administrative costs and fees for loan
commitments, zoning approvals, and other related activities that do not have a physical impact.

7) Approval of supplemental assistance (including insurance or guarantee) to a project previously
approved under this part, if the approval is made by the same responsible entity that conducted
the environmental review on the original project and re-evaluation of the environmental findings
is not required under §58.47.

If a project cannot be classified under any of the above-mentioned categories, then the project is not
CENST and a higher level of environmental review will need to be completed.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 10

The ERR for a CENST project must include the completion of the following items:
Á Cover Sheet
Á Determination of Level of Review
Á Finding of Categorical Exclusion Not Subject To Form
Á 58.6 Checklist

NOTE: For CENST Projects, a Recipient does not have to publish a NOI/RROF, submit an RROF/Certification
Form, nor is a 15-day HUD objection period required.

CEST Projects
A project classified under 24 CFR 58.35(a) is considered a Categorical Exclusion Subject To the
requirements of 24 CFR 58.5 and requires the completion of a Statutory Checklist, and other evaluation,
which evaluates 14 separate environmental laws.

A CEST project is classified under one of the following categories below. See 24 CFR 58 for the official
and complete list of categories.

1) Acquisition, repair, improvement, reconstruction, or rehabilitation of public facilities and
improvements (other than buildings) when the facilities and improvements are in place and will
be retained in the same use without change in size or capacity of more than 20 percent (e.g.,
replacement of water or sewer lines, reconstruction of curbs and sidewalks, repaving of streets,
etc.).

2) Special projects directed to the removal of material and architectural barriers that restrict the
mobility of and accessibility to elderly and handicapped persons.

3) Rehabilitation of buildings and improvements when the following conditions are met:

(i) In the case of a building for residential use (with one to four units), the density is not
increased beyond four units, and the land use is not changed;

(ii) In the case of multifamily residential buildings:
A) Unit density is not changed more than 20 percent;
B) The project does not involve changes in land use from residential to non-

residential; and
C) The estimated cost of rehabilitation is less than 75 percent of the total estimated

cost of replacement after rehabilitation.

(iii) In the case of non-residential structures, including commercial, industrial, and public
buildings:

A) The facilities and improvements are in place and will not be changed in size or
capacity by more than 20 percent and

B) The activity does not involve a change in land use, such as from non- residential
to residential, commercial to industrial, or from one industrial use to another.

4) (i) An individual action on up to four dwelling units where there is a maximum of four units on
any one site. The units can be four one-unit buildings or one four-unit building or any
combination in between; or

(ii) An individual action on a project of five or more housing units developed on scattered sites
when the sites are more than 2,000 feet apart and there are not more than four housing units

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 11

on any one site.
(iii) Paragraphs (a)(4)(i) and (ii) of this section do not apply to rehabilitation of a building for

residential use (with one to four units), see paragraph (a)(3)(i) of this section.

5) Acquisition (including leasing) or disposition of, or equity loans on an existing structure, or
acquisition (including leasing) of vacant land provided the structure or land acquired, financed,
or disposed of will be retained for the same use.

6) Combinations of the above activities.

If a project cannot be classified under any of the above-mentioned categories, then the project is not CEST
and an EA will need to be completed.

The ERR for a CEST project must include the completion of the following items:

Á Cover Sheet
Á Determination of Level of Review
Á Statutory Checklist
Á 58.6 Checklist
Á Source Documentation including, but not limited to, a FIRM Map, an aerial map, letters sent to

any agencies, agency websites consulted, agency responses, and any other relevant information
that provides support for your findings within the Statutory Checklist.

Á Finding of Exempt Activity (if applicable)
Á NOI/RROF Publication, complete one of two types depending upon the nature of the project:

• NOI/RROF Publication, completed where known are all sites for project activities.
• NOI/RROF Tiered Review Publication, completed only where specific sites unknown

(e.g., projects involving housing or commercial rehabilitation) but the broad review is
complete.

Á Tier II Template (if applicable)
Á Timing Summary Worksheet
Á Affidavit of Publication or Proof of Posting
Á RROF/Certification Form – Original must be submitted to DED

NOTE: For CEST Projects (except where the project converts to Exempt), a Recipient must publish a
NOI/RROF, submit an RROF/Certification Form, and a 15-day HUD objection period is required. Where a
CEST project converts to Exempt, see section below.

NOTE: While completing the Statutory Checklist, if it is determined the project is within a floodplain, the
Recipient will need to conduct the 8-Step Process for Compliance with Floodplain Management unless
there are specific exceptions to this requirement. For additional information, see also 24 CFR 55 and consult
with your DED program representative.

CEST Project Converting to Exempt
In some instances, a CEST Project may convert to Exempt. This may occur if the recipient has completed
the Statutory Checklist and has marked all authorities as Status “A”.

If Box “A” has been selected within the Determination Section of the Statutory Checklist, the Recipient
confirms that the project does not require any further compliance measure (e.g., further consultation,
mitigation, permit, approval, or any other additional measure) with respect to any law or authority cited

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 12

at 24 CFR 58.5.

When a project converts to Exempt, it will be necessary for the recipient to have completed the
Determination of Level of Review, the Statutory Checklist, and the 58.6 Checklist, and provide the
necessary source documentation for the project. After this information has been included in the ERR, the
recipient then must complete a Finding of Exempt Activity Form and note that the project is converting
to Exempt according to 24 CFR 58.34(a)(12). The Finding of Exempt Activity Form should be incorporated
into the ERR and sent to the Department.

NOTE: For CEST projects that convert to Exempt, neither a NOI/RROF Publication, RROF/Certification, nor
is a 15-day HUD Comment Period required.

EA Projects
A project not meeting the classification of Exempt, CENST, nor CEST, but classifies under 24 CFR 58.36,
requires the completion of an Environmental Assessment (EA). An EA includes a FONSI Determination,
a Statutory Checklist, Environmental Assessment Checklist, 58.6 Checklist, and all other required
information as noted in the Environmental Review Record.

The ERR for an EA project must include the completion of the following items:
Á Cover Sheet
Á Determination of Level of Review
Á Environmental Assessment (EA) Form
Á Source Documentation including, but not limited to, a FIRM Map, an aerial map, letters sent to

any agencies, agency websites consulted, agency responses, and any other relevant information
that provides support for your findings within the Statutory Checklist.

Á Combined Notice of Finding of No Significant Impact (FONSI) and Notice of Intent to Request a
Release of Funds (NOI/RROF)

o NOI/RROF Publication, complete one of two types depending upon the nature of the
project:
Á NOI/RROF Publication, completed where known are all sites for project activities.
Á NOI/RROF Tiered Review Publication, completed only where specific sites

unknown (e.g., projects involving housing or commercial rehabilitation) but the
broad review is complete.

Á Tier II Template (if applicable)
Á Timing Summary Worksheet
Á Affidavit of Publication or Proof of Posting
Á RROF/Certification Form – Original must be submitted to DED

See also information below on how to complete these individual forms and the HUD website for further
information.

NOTE: For EA Projects, a Recipient must publish a Combined Notice (FONSI/NOI-RROF), submit an
RROF/Certification Form, and a 15-day HUD objection period is required.

NOTE: While completing the Environmental Assessment Statutory Checklist, if it is determined the project
is within a floodplain, the Recipient will need to conduct the 8-Step Process for Compliance with Floodplain
Management unless there are specific exceptions to this requirement. For additional information, see also
24 CFR 55 and consult with your DED program representative.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 13

PUBLICATION, RROF/CERTIFICATION FORM, & HUD OBJECTION PERIOD
The HUD regulations at 24 CFR 58 defines the publication requirements for CDBG projects and the process
for receiving environmental clearance after the recipient’s environmental review record has been
completed for CEST or EA Projects and has been signed by the RE Certifying Officer.

This process includes a public comment period publication:
Á CEST Projects – uses the Notice of Intent to Request Release of Funds (NOI/RROF) or the NOI/RROF

Tiered Review.
Á EA Projects – uses the Combined Notice of Finding of No Significant Impact (FONSI) and Notice of

Intent to Request a Release of Funds (NOI/RROF)

The completion of the RROF/Certification Form occurs after the objection period. IMPORTANT: Complete
this process in the correct order or republication may be necessary.

24 CFR 58.21 defines time periods in regard to determining when a publication or objection period begins;
time periods are defined as:

All time periods in this part shall be counted in calendar days. The first day of a time period
begins at 12:01 a.m. local time on the day following the publication or the mailing and
posting date of the notice which initiates the time period.

The RE must consider the comments and make modifications, if appropriate, in response to the comments
from the publication before completing the RROF/Certification Form. This process and undertaking must
be documented and submitted with the completed ERR.

Publication Requirements for CEST Projects
For CEST Projects the recipient is required to complete the following:
Á Timing Summary Worksheet (Submit to the Department)
Á Publication of the NOI-RROF
Á A public comment period
Á RROF/Certification Form with documentation
Á Timing Summary Worksheet
Á The HUD 15-Day Objection Period.

The NOI-RROF cannot be published until after the RE Certifying Officer has signed the ERR. For CDBG
projects, this means that the ERR must be prepared and signed by Certifying Officer at least one day
before publication. During the public comment period, the ERR will be on display for public review. Once
the RE Certifying Officer signs the ERR it is proper to publish/post the NOI-RROF. Publication cannot be
completed until at least one day after the RE Certifying Officer signs the ERR.

The NOI-RROF Notice is published or posted for a time period defined at 24 CFR 58.45, 7 days when
published or, if no publication, 10 days when mailing and posting.

No earlier than the day after the public comment period has ended, the recipient completes the
RROF/Certification Form and sends the original to the Department along with the appropriate
documentation. This documentation includes an affidavit of publication (or posting) and a copy of the
publication notice.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 14

NOTE: To begin the 15-day objection period, it is acceptable practice to send an electronic version of the
completed NOI-RROF Notice to the Department. However, prior to the Department issuing Notice of
Release of Funds/Environmental Clearance, the original form must be provided to the Department. The
Responsible Entity’s ERR must retain a copy of the NOI-RROF Notice.

Publication Requirements for EA Projects
For EA Projects the recipient is required to complete the following:
Á Timing Summary Worksheet (submit to the Department)
Á Publication of the Combined Notice of Finding of No Significant Impact (FONSI) and Notice of

Intent to Request a Release of Funds (NOI/RROF)
o NOI/RROF Publication, complete one of two types depending upon the nature of the

project (see above)
Á Public Comment Period
Á RROF/Certification Form with documentation
Á The HUD Objection Period.

The FONSI notice and NOI-RROF publication process can be completed concurrently using a Combined
Notice (FONSI/NOI-RROF) Publication. See Sample Combined FONSI/NOI-RROF Publication for the
language that must be provided in the notice.

The Combined FONSI/NOI-RROF cannot be published until at least one day after the RE Certifying Officer
has signed the ERR. For CDBG projects, this means that the ERR must be prepared and then signed by the
RE Certifying Officer before publication.

The Combined Notice is published or posted for a time period defined at 24 CFR 58.45, 15 days when
published or, if no publication, 18 days when mailing and posting.

NOTE: To begin the 15-day objection period, it is acceptable practice to send an electronic version of the
completed combined FONSI/NOI-RROF Notice to the Department. However, prior to the Department
issuing Notice of Release of Funds/Environmental Clearance, the original form must be provided to the
Department. The Responsible Entity’s ERR must retain a copy of the combined FONSI/NOI-RROF Notice.

NOTE: While it is not recommended, if publishing the FONSI Notice and NOI-RROF separately (not
combined), then two separate 15-day public comment periods must be provided when publishing and
two separate 18-day public comment periods must be provided when posting. These notices could not
run concurrently. No earlier than the day after the public comment period has ended, the recipient
completes the RROF/Certification Form and sends it to the Department, along with the appropriate
documentation. Appropriate documentation includes:

Á An affidavit of publication (or posting), and
Á A copy of the publication notice.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 15

SOURCE DOCUMENTATION
Source Documentation is used to supplement the ERR and provide justification for the information that
has been detailed in the Compliance Documentation Section of the Statutory Checklist, the Environmental
Assessment Checklist, and any other section of the ERR. The ERR must be a standalone document that
will provide a complete picture of the environmental impacts of the project for a reviewer.

Some examples of Source Documentation that must be included in CEST and EA Project reviews include:
Á Aerial map of site (identifying the project area(s)

Á FIRM map (identifying the project area(s) and clearly noting the project location on the map)
Á Agency websites reviewed (including a copy of the agency website information)
Á Letters to Agencies
Á Responses from Agencies

The RE may use an environmental review from another agency to help supplement the ERR for the
Department. A copy of the review should be incorporated into the ERR and referenced in the Compliance
Documentation Section of the Statutory Checklist or the Source Documentation Section of the
Environmental Assessment Checklist.

In addition, any Engineering Reports, Phase I ESA Reports, Phase II ESA Reports, and any other relevant
information should be included in the ERR. Consult with the Department for additional guidance.

Completing the Statutory Checklist or Environmental Assessment Checklist
The Statutory Checklist evaluates 14 separate environmental issues and impacts. Each of these 14 items
must be evaluated for every project. Within the Statutory Checklist, the recipient must follow instructions
detailed in the Checklist and select either Status A or Status B for each and every of the 14 items
(https://www.hudexchange.info/programs/environmental-review/federal-related-laws-and-
authorities/). These regulations include:

1. Air Quality
2. Airport Hazards
3. Coastal Zone Management
4. Contamination and Toxic Substances
5. Endangered Species
6. Environmental Justice
7. Explosive and Flammable Operations
8. Farmlands Protection
9. Floodplain Management (includes Flood Insurance)
10. Historic Preservation (State Historical Preservation Office and Tribal Historical Preservation Office)
11. Noise Control
12. Water Quality (Sole Source Aquifers)
13. Wetlands Protection
14. Wild and Scenic Rivers

By selecting Status A, the recipient is documenting that the project is in compliance either because 1) the
nature of the project does not implicate the authority under consideration or 2) supporting information
documents that the project compliance has been achieved. If Status A is marked, the recipient is noting
that no further compliance is needed, and no further consultation, permitting, or additional evaluation
are needed in regard to the Item evaluated.

https://www.hudexchange.info/programs/environmental-review/federal-related-laws-and-authorities/
https://www.hudexchange.info/programs/environmental-review/federal-related-laws-and-authorities/

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 16

By selecting Status B, the recipient is documenting that the project requires additional compliance. This
includes an additional compliance step or action, including but not limited to, additional consultation with
or approval from an oversight agency, performance of a study or analysis, completion of remediation or
mitigation measures, obtaining a license or permit, or the specific project site has not been identified.

NOTE: All of the 14 environmental regulations must be evaluated for the project. Unacceptable responses
include leaving anything blank or providing a “not applicable” response. A failure to review all 14 items
will result in the recipient having to correct the Statutory Checklist and resubmit the information to the
Department.

Statutory Checklist or Environmental Assessment Checklist Process
A recipient should consult the appropriate statutes, authorities, executive orders, regulations, or policies
as noted in each of the 14 items. 24 CFR 58.5 provides more information on the Related Federal laws
and authorities that must be reviewed.

In addition, utilizing the HUD Guide to Environmental Compliance (HUD Guide), as well as environmental
information on the HUD Exchange, can also be used as a tool to assist the recipient with the completion
of the Statutory Checklist. If used correctly the HUD Guide can provide guidance on how to
appropriately provide compliance documentation. Review the Applicable Activities, Threshold for
Action, Source Documentation, and Action Required Sections as a whole in order to assist the recipient.

For example, in providing a proper evaluation for Item 3 Coastal Zone Management, the recipient could
note within the Compliance Documentation Section of the Statutory Checklist, that a project in
Nebraska is not located in a state having a Coastal Zone Management (CZM) Program as provided by the
National Oceanic & Atmospheric Administration at web site: https://coast.noaa.gov/czm/mystate/.
Providing this information, along with a copy of the website, would provide sufficient source
documentation for this item.

The goal of the evaluation is to obtain environmental compliance with each of the 14 items. Compliance
can be obtained in some instances by the Recipient providing an appropriate narrative and source
documentation within the Compliance Documentation section of the Statutory Checklist. In other
instances it is necessary to provide additional source documentation, including referencing agency
website information, providing letters sent to agencies, agency responses, and any other relevant
information.

The RE must retain all documentation (letters, maps, notes on comments of authorities contacted, etc.)
to support the Compliance Documentation in the ERR. The recipient should use the best available
information in order to achieve compliance.

Federal or State Agency consultation may be necessary to provide a proper environmental evaluation.
Agency responses may concur with a recipient’s findings and result in no need for further action, may
place conditions on the project prior to environmental clearance, or may halt the project until mitigating
measures are identified and steps have been taken to achieve compliance.

If permits are required, a listing of the specific permits needed and the procedures by which they will
be obtained should be attached to the ERR. If mitigating actions are required, the RE should fully
describe the actions the recipient will take to assure compliance.

https://coast.noaa.gov/czm/mystate/

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 17

The Statutory Checklist must be prepared and signed by the Preparer prior to being signed by the RE
Certifying Officer. A failure to have the Preparer sign the Statutory Checklist before the RE Certifying
Officer will result in the recipient having to correct the Statutory Checklist and resubmit the information
to the Department.

Completing the 24 CFR §58.6 – Other Requirements (58.6 Checklist) Form
The 58.6 Checklist must be completed for every project. For Exempt, CENST, or CEST projects the 58.6
Checklist is a separate form that must be completed. For EA projects the 58.6 Checklist is incorporated
into the Environmental Assessment and must be completed.

There are three main sections of the 58.6 Checklist that have to be reviewed. These include:
Á Airport Runway Clear Zones and Clear Zone Notification [24 CFR Part 51.303(a)(3)]
Á Coastal Barrier Resources Act [Coastal Barrier Improvement Act of 1990 (16 USC 3501)]
Á Flood Disaster Protection Act [Flood Disaster Protection Act of 1973, as amended (42 USC 4001-

4128)]

The 58.6 Checklist provides a set of “yes” or “no” questions that have to be answered and must be
supplemented with proper source documentation. Source documentation may include an aerial map,
FIRM map, Agency website information, and any other relevant information that would substantiate the
information provided in the 58.6 Checklist.

For the Flood Disaster Section, if “No” is answered for the first question, then it is not appropriate to
answer the remaining questions. The responsible entity must provide an applicable FIRM Map when it is
necessary to provide evidence that a project is not being locating within a Special Flood Hazard Area
(SFHA). If a FIRM map is attached then it would be necessary to cite the appropriate year and panel
number of the FIRM map.

If “Yes”, the responsible entity must provide an applicable FIRM Map when it is necessary to provide
evidence that a project is being locating within a Special Flood Hazard Area (SFHA). If a FIRM map is
attached then it would be necessary to cite the appropriate year and panel number of the FIRM map.
Flood Insurance is required in order to receive HUD Funds and use those funds within the Special Flood
Hazard Area. A copy of the flood insurance policy declaration must be kept on file in the ERR.

NOTE: If a project site is not mapped, then the best available information should be used to ascertain
whether or not a project is located within a SFHA. In this instance, it may be necessary to contact the
Department of Natural Resources for this information. Consult with your program representative for
additional alternatives.

Special Considerations for Projects Involving Housing Activities
Additional requirements apply for projects involving housing activities, in particular those triggering
Environmental Site Assessments (ESA) Phase I, which are required for multi-family residential, but strongly
recommended for other residential situations. However, if project involves housing activities and an ESA
is not ordered, the ERR preparer must document evidence of taking Minimum Review Steps as described
below.

An ESA is recommended when 1) acquiring property for residential or commercial purposes, or 2) when
converting a property from non-residential to residential use. In addition, an ESA may limit legal liability
from a release of hazardous substances or a range of contaminants found within the scope of the

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 18

Comprehensive Environmental Response, Compensation and Liability Act (or “CERCLA”). An ESA is
considered an appropriate inquiry and accepted as good commercial standards and practice. Remember,
there are serious public health and legal implications to the potential or current property owners
pertaining to CERCLA rules, and the developer should seek legal counsel to assess all possible issues.

An ESA is an engineering report assessing known and potential risks associated with a particular site. The
standard for such reports has changed over time. The current standard follows ASTM E1527-13, which
more clearly identifies circumstances meeting Recognized Environmental Conditions (REC):

 Controlled Recognized Environmental Conditions (CRECs) are defined as a site with risk-based
closure of contamination and no further remediation is required, but with residual contamination
that still exists above residential levels, hence the property becomes subject to land-use
restrictions.

o A CREC property is limited to commercial and industrial use only.
o A CREC property has contamination and no residential development is allowed.

 The new standard requires more review of vapor encroachment issues.

 The new report can be ordered in cases where the old standard was used.

When reviewing ESAs, be sure to look for the new standard and any CRECs, which would prohibit
residential land-use. Depending upon the project and the entity completing the ESA may be based on
outmoded standards. An ESA report is considered outmoded where it follows ASTM E1527-05 (the “old
standard”) and does not identify potential problems that call for a non-residential land-use restriction.
Rather than CRECs, the old standard identifies Historical Recognized Environmental Conditions (HRECs),
which may (now) require further evaluation (and are considered convoluted) as there was no clarification
of continuing risk of exposure from HRECs.

Minimum Review Steps
If an ESA is not ordered, the ERR preparer must document evidence of taking these minimal review steps:

1. Conduct a site visit/inspection.
2. Describe Historical Use using Sandborn maps or any other available resources as appropriate.
3. Review the EPA’s website for contaminant neighbors, noting nearby business with toxic

contamination issues that have continuing violations. Further, additional assessment is required
for businesses having remediation and/or fines. Conclude as nearby contamination risk.

4. Request an ESA if any situations make the preparer uncomfortable or suspicious of underlying
contamination issues.

5. Conclude with stated explanations and reasons for why an ESA is not needed.

Radon Mitigation for Projects Involving Housing Activities
Radon mitigation is included under Contamination and Toxic Substances of the Statutory Checklist.
Designated by the nature of the housing activities, guidance below extends into the impact of the ERR on
project implementation. A proactive approach will reduce liability potential for all vested parties. For more
information, see Chapter 4.

TIMING CONSIDERATIONS
For projects that require publication notices (i.e., CEST projects that do not convert to Exempt and EA
projects) it is critical to ensure the public received the proper time period in which to comment and review
the environmental record that was prepared by the grantee. After the public comment period,
information is sent to the Department and the public has an additional period of time in which to object
to environmental review process, the HUD 15-Day objection period.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 19

Below is additional information on drafting the public notices for projects and in ensuring the proper
timing requirements are met for each project. For additional guidance and resources, reference the Other
Resources & Timing Worksheets section at the end of this chapter.

Drafting the NOI-RROF for CEST projects
Once the RE Certifying Officer signs the environmental record, the Notice of Intent to Request Release of
Funds (NOI-RROF) can be published in the newspaper or posted, but no earlier than the day after the RE
Certifying Officer signs the environmental record. The specific DED-approved NOI-RROF notice language
must be used for the publication (see the Department’s website for template language). The timing
worksheet can assist in ensuring that the language of the Notice is properly written in order to ensure the
grantee provides the proper comment period for the public to review the environmental record.

It is important to know the exact date that the newspaper will publish the NOI-RROF public notice as this
will determine the date of the last day of the public comment period and the earliest date in which the
RE Certifying Officer can sign the RROF/Certification Form. DED recommends adding a day or two to the
end of the comment period to ensure meeting of the appropriate HUD public comment period.

The first paragraph of the NOI-RROF notice notes “On or about” the RE will undertake a specific project.
This “On or after” language is referencing the earliest date that the RE can sign the RROF/Certification
Form. The RROF/Certification Form cannot be signed until the day after the end of the public comment
period. Using the Timing Summary Worksheet on the website to ensure proper timing.

For example, if the RE signs the environmental record (all CEST required items) on July 10, 2015 then the
earliest date that the NOI-RROF could be published would be on July 11, 2015.

EXAMPLE Timing Worksheet for NOI-RROF Publication Notice

Date DLR signed
by RE Certi fying

Officer

07/09/2015
Stage 3: Date is
prior to
preparation and
completion of
Stat. Checklist
and 58.6.

Date(s) RE signs:
Stat. Checklist &

58.6 Checklist.

7/10/2015
Stage 4: Date of
or after
completion Stat.
Checklist and
58.6.

Date of
Publ ication, NOI-

RROF

__7/11/2015_
Stage 5: Date is
no earlier than
day after RE
signs.
Enter DATE of the
NOTICE.

Begin
Counting…

1

7/12

2

7/13

3

7/14

4

7/15

5

7/16

6

7/17

Last Day of
Comment Period

7

7/18
Clearly identify
this date in the
NOTICE.

Earl iest Date can sign RROF/Cert Form

__7/19/2015___
Stage 6: Occurs day after comment period ends. In the
NOTICE this is the “On or about” date.

If the Notice is published on July 11th, then the grantee would begin counting for the 7-day public comment

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 20

period on the next day (July 12th). The last day of the public comment period as identified within the public
notice within the “All comments received by” section would be July 18, 2015 (as this includes seven
complete days for the public to comment).

Because the last day of the public comment period is July 18th, the earliest date that the RE can sign the
RROF/Certification Form would be July 19, 2015 and this is the date that is added to the “On or about”
portion of the Notice.

Drafting the Combined Notice (FONSI/NOI-RROF) for EA projects
Once the RE Certifying Officer signs the environmental record, the Combined Notice (FONSI/NOI -RROF)
Finding of No Significant Impact and Notice of Intent to Request Release of Funds can be published in the
Newspaper or posted, but no earlier than the day after the RE Certifying Officer signs the environmental
record. The specific required Combined Notice language must be used for the publication. (See the
Sample Notice language). A Timing Summary Worksheet will ensure that the language of the Notice is
properly written in order to ensure the grantee provides the proper comment period for the public to
review the environmental record.

It is important to know the exact date that the newspaper will publish the Combined Notice as this will
determine the date of the last day of the public comment period and the earliest date in which the RE
Certifying Officer can sign the RROF/Certification Form. Adding a day or two to the end of the comment
period may be appropriate to in order to ensure that the HUD public comment period is met.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 21

The first paragraph of the Combined Notice notes “On or about” the RE will undertake a specific project.
This “On or about” language is referencing the earliest date that the RE can sign the RROF/Certification
Form. The RROF/Certification Form cannot be signed until the day after the end of the public comment
period. Using the Timing Worksheet above will assist the grantee in ensuring proper timing.

For example, if the RE signs the environmental record (all EA required items) on July 10, 2015 then the
earliest date that the Combined Notice could be published would be on July 11, 2015. You will notice that
counting for the 15-day public comment period does not begin until the day after the Combined Notice is
published.

EXAMPLE Timing Worksheet for Combined Notice (FONSI/NOI-RROF)

Date DLR
s igned by RE
Certi fying
Officer

07/09/2015

Stage 3: Date is
prior to

preparation &
completion of

Stat. Checklist,
58.6, and EA.

Date(s) RE signs:
Stat. Checklist,
58.6, & EA

7/10/2015

Stage 4: Date of
or after

completion Stat.
Checklist and

58.6.

Date of
Publ ication,
Combined
Notice

7/11

Stage 5: Date is
no earlier than

day after RE
signs. Enter

DATE of
NOTICE.

Begin
Counting…

1

7/12

2

7/13

3

7/14

4

7/15

5

7/16

6

7/17

7

7/18

8

7/19

9

7/20

10

7/21

11

7/22

12

7/23

13

7/24

14

7/25

Last Day of
Comment
Period

15

7/26
Clearly

identify this
date in the

NOTICE.

Earl iest Date RE can sign RROF/Cert Form

7/27/2015
Stage 6: Occurs day after comment period

ends. In the NOTICE this is the “On or about”
date.

If the Notice is published on July 11th, then the grantee would begin counting for the 15-day public
comment period on the next day (July 12th). The last day of the public comment period as identified within

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 22

the public notice within the “All comments received by” section would be July 26, 2015 (as this includes
fifteen complete days for the public to comment).

Because the last day of the public comment period is July 26th, the earliest date that the RE can sign the
RROF/Certification Form would be July 27, 2015 and this is the date that is added to the “On or about”
portion of the Notice.

Completing the RROF/Certification Form
As noted above the RE Certifying Officer cannot sign the RROF/Certification Form until after the end of
the public comment period. Using the Timing Summary Worksheet ensures that proper timing was
provided within the public notice and to ensure that the RE does not sign the RROF/Certification Form too
early – either of which may trigger republication.

Once the public comment period has ended, the RE can sign the RROF/Certification Form. This informs
the public that the grantee has completed the environmental review public comment period; that they
are preparing to begin the HUD 15-Day objection period; and are ultimately requesting environmental
clearance for the project.

HUD 15-Day Objection Period and Obtaining Environmental Clearance
Using the Timing Summary Worksheet will help determine the earliest date that the RE can sign the
RROF/Certification Form for CEST and EA projects. It also assists in identifying when the HUD 15-Day
Objection Period will begin and note that the Objection Period cannot begin until after the Department
receives the signed RROF/Certification Form, an Affidavit of Publication (or Posting) and a copy of the
publication notice.

For example, if the earliest date that the RE could sign the RROF/Certification Form was on July 27, 2015
(and did sign the Form on that date) then the grantee would have to send the signed RROF/Cert Form,
the affidavit of publication, and a copy of the publication notice to the Department. If this information
was faxed or emailed on the same day that the Form was signed then the Department would note that

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 23

the proper documentation was received on July 27th. Based on this information, counting for the HUD 15-
Day Objection Period would begin on the next day (July 28th) and would run through August 11th. From
the table below you will see that the earliest date that environmental clearance could be obtained for the
project would be on August 12th.

Earl iest Date RE
can s ign
RROF/Cert Form

7/27/2015
Stage 6: Occurs
day after
comment period
ends. In the
NOTICE this is

the “On or
about” date.

Date RE signs the
RROF/Cert Form

7/27/2015

Date DED receives
the RROF/Cert, the
affidavit of
publication, and a
copy of the notice

7/27/2015
Stage 7

Begin Counting
For HUD 15 Day
Objection Period

1

7/28/2015

2

7/29

3

7/30

4

7/31

5

8/1

6

8/2

7

8/3

8

8/4

9

8/5

10

8/6

11

8/7

12

8/8

13

8/9

14

8/10

Last Day of HUD
Objection Period

15

8/11

Earl iest Date to obtain
environmental clearance

__8/12/2015_
Stage 8: Occurs day after comment
period ends.

NOTE: A failure to provide an appropriate public comment period and a failure to sign the
RROF/Certification Form on the correct date will result in the grantee having to republish, which could
result in delays to the project.

8-Step Process for Compliance with Floodplain Management
If a project has been determined to be located within a Special Flood Hazard Area (SFHA) as indicated on
a Flood Insurance Rate Map (FIRM) or located in a wetland as determined by consultation with the Natural
Resources Conservation Service and/or U. S. Army Corps of Engineers, then it may be necessary for the
recipient to complete the 8 Step Process as required by 24 CFR 55.20. This process must be completed
prior to finalizing the Statutory Checklist or Environmental Assessment Checklist.

Projects, including aggregating all CDBG and non-CDBG funded activities, that meet an exception under
24 CFR 55 would not have to complete the 8 Step Process, or may be able to complete the 5 Step Process.
All other projects would need to complete the 8 Step Process if they are located within a SFHA (i.e. 100
year floodplain) or even those considered to be a ‘critical action’ in which case those projects located
within a 500 year floodplain.

In some situations, a modified “5-Step” process is allowed, consult the regulations for details.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 24

Complete the 8-Step Process Form and instructions. Complete the required publications including the
Notice for Early Public Review and the Notice and Public Explanation.

TIERED ENVIRONMENTAL REVIEW (24 CFR 58.15)
A tiered environmental review is a process in which a grantee completes a CEST or EA Project review, but,
due to the nature of the project activities, has not identified any or all of the sites where the project
activities will be completed.

To properly complete a tiered environmental review, the grantee must complete a two-step process. The
first step is to complete the CEST or EA Environmental Review Record by identifying and evaluating those
issues that can be reviewed without having sites identified (“broad review”).

The issues that cannot be evaluated without having specific sites identified would be reviewed once sites
have been selected and noted within the Tier II evaluation. Language within the Compliance
Documentation section of the Statutory Checklist would note “A Tier II evaluation will be conducted as
sites are identified” and additional compliance documentation language would be provided.

In addition, attached to the Statutory Checklist is a Site Specific Tier II Environmental Review Template,
identifying all the topics that will be reviewed within the Site Specific Review for the project and identify
the methods that will be used to obtain the information.

Following issuance and receipt of the Environmental Clearance/Release of Funds from the Department
and once a potential site has been identified, the grantee completes a Site Specific Tier II Environmental
Review for that site. The grantee would identify and evaluate those issues that were noted in the Statutory
Checklist (CEST Projects) or the Environmental Assessment Checklist (for EA projects) that required
further evaluation once sites had been identified.

Á For housing projects, this may include, but would not be limited to Contamination and Toxic

Substances, Floodplain Management, Historic Preservation, Noise Control, Environmental Justice,
and Flood Disaster Protection.

Á For downtown revitalization projects that include façade improvements this may include, but

would not be limited to, Contamination and Toxic Substances, Floodplain Management, Historic
Preservation, and Flood Disaster Protection.

Recordkeeping Considerations
The Tier II environmental review supplements the broad review for which the Department issued
environmental clearance. Reference to the Site Specific Tier II Environmental Review must be included
within the project description and found within the Determination of Level of Review Form, the Statutory
Checklist, the Environmental Assessment Checklist, 58.6 Checklist, and the NOI-RROF Publication.

The grantee must maintain records of all Site Specific Tier II environmental reviews completed. Each
review should follow the template provided on the Department’s website and is part of the ERR that is
retained in the grantee’s project files. This Site Specific Tier II Environmental Review must reference the
CEST or EA Environmental Review Record completed previously, and had received environmental
clearance. Retain Site Specific Tier II Environmental Reviews for all sites within the appropriate
client/property file. For ease of reference, retain a listing all sites/properties having completed a Tier II

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 25

with the ERR, this would also include records of any mitigation or re-evaluation undertaken throughout
implementation of the project.

Following completion of the Site Specific Tier II Environmental Review and where identified is “Status A”
for all areas not resolved within the broad review, which required completion of this the tiered review, the
grantee must acknowledge the site has environmental clearance. Including reference to environmental
clearance may be included within the Notice to Proceed or other such official written notice to be included
within the client/property files. Any such notices should be on official letterhead and signed and dated by
the appropriate party as identified within the project’s Program Guidelines or otherwise acknowledged.

For more information about the threshold for selecting “Status A”, see Completing the Statutory Checklist
or Environmental Assessment Checklist section.

NOTE: An additional public comment period or HUD Objection Period is not required for a Tier II
Environmental Review after the recipient has already received environmental clearance for the broad
review. The Department does not require submission of Tier II reviews as they are completed; however,
such documentation is reviewed as a part of compliance monitoring and records must be complete.

NOTE: Tier II reviewed projects may also result in conditions requiring re-evaluation while undertaking
project activities following environmental clearance. It is the grantee’s responsibility to assess and re-
evaluate in such situations, retaining records of any resulting action and/or determination taken.

RE‐EVALUATION AND CERTIFICATION OF CONTINUED ENVIRONMENTAL COMPLIANCE OF PREVIOUSLY
CLEARED PROJECTS (24 CFR 58.47)
In some instances, circumstances surrounding a project change (e.g., change in scope, scale,
environmental conditions, etc.). This requires re-evaluation for a project having previously received
environmental clearance. Where projects are revised, delayed or otherwise changed such that a re‐
evaluation of the environmental review is necessary, submission of the Certification of Continued
Environmental Compliance is required. Depending on the situation, this may or may not require and
accompany submission of a contract amendment request and/or necessitate completion of a new ERR by
the responsible entity (RE).

The purpose of the RE’s re‐evaluation is to determine if, given the new circumstances, the original findings
are still valid for which environmental clearance was issued. Where the RE completes the Certification of
Continued Environmental Compliance form and the original findings are still valid, but the data and
conditions upon which they were based have changed, the responsible entity must amend the original
findings and update their ERR by including their re‐evaluation and determination based on its findings.
These materials are considered supplemental to the ERR for which environmental clearance was issued.

Upon completion of the Certification of Continued Environmental Compliance (including any associated
attachments), send a copy to the Department for concurrence. For recordkeeping and to acknowledge
approval of the submitted materials, the Department shall return a copy for the grantee to retain within
in the ERR.

NOTE: if additional funds are being received for a project that has previously received environmental
clearance describe why the project can be classified as supplemental assistance as defined at 24 CFR
58.35(b)(7). In this instance, the recipient would complete an environmental review packet for CENST
projects and include a Certification of Continued Environmental Compliance form.

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 26

NOTE: ERRs may only be re-evaluated within a five-year period after the original Record received
Environmental Clearance. If the ERR is older than five years, the grantee must conduct a new
Environmental Review.

Re-Evaluation Threshold and Process
The purpose of re-evaluation is to determine if the new circumstances still justify and support the
environmental finding originally issued. The RE should re-evaluate its environmental findings when:
Á The recipient proposes substantial changes in the nature, magnitude or extent of the project,

including adding new activities not anticipated in the original scope of the project;
o Example 1: original geographic footprint of project activities has expanded into an area

not previously reviewed in the existing ERR.
o Example 2: due to increased amount of local funds available, the scale of the project

increased allowing for installation of more linear feet of pipeline.
Á There are new circumstances and environmental conditions or mitigation that may affect the

project or the environment, such as concealed or unexpected conditions discovered during
implementation; or

o Example 1: a disaster event (e.g., flooding, fire, etc.) occurred within the area.
o Example 2: when breaking ground, contractors uncovered a previously unknown

underground storage tank.
Á The recipient proposes the selection of an alternative not in the original environmental finding.

o Example: the mitigation did not identify an alternative now being considered.

If the original finding is still valid, the RE must affirm the original findings by completing the Certification
of Continued Environmental Compliance Form and update the ERR. Under these circumstances, if a FONSI
notice has already been published, no additional FONSI notice is required.

 If the re-evaluation is the result of a change in the scope, scale, nature, magnitude and/or
location of a project, or additional funds are added to a project with previous environmental
clearance, then the RE must submit to the Department a Certification of Continued Environmental
Compliance form with a CDBG Amendment Request Form for approval.

 For more information about what triggers an amendment request, see CDBG Contract
Amendment Request Form.

If the RE determines that the original finding is no longer valid, it must re-initiate an additional CEST or
EA review process if its evaluation indicates potentially significant impacts.

The Certification of Continued Environmental Compliance Form is available on the Department’s website.

OTHER RESOURCES & TIMING WORKSHEETS
Provided below is a non-exhaustive listing of further reading related to the information included within
this chapter. Chapters specifically referenced in the above sections include:

 Chapter 2 – Administrative Overview

 Chapter 3 – CDBG National Objectives & Fundability
 Chapter 4 – Developing Program Guidelines

 Appendix | Section 2 – Environmental Compliance

 Timing Worksheets
 HUD Exchange, https://www.hudexchange.info/programs/environmental-review/

https://www.hudexchange.info/programs/environmental-review/

CDBG Ma nual , Revised September 2019 Cha pter 6 | pg. 27

OVERVIEW OF ENVIRONMENTAL REVIEW RECORD (ERR) ITEMS
The following items will be needed in a recipient’s ERR depending on the type of project the recipient is
completing. Complete the Environmental Review Record using one of the four levels of review.

Exempt Activities [24 CFR 58.34]
Á Cover Sheet
Á Determination of Level of Review
Á Finding of Exempt Activity
Á 58.6 Checklist

Categorical Exclusion Not Subject To (CENST) Activities [24 CFR 58.35(b)]
Á Cover Sheet
Á Determination of Level of Review
Á Finding of CENST Activity
Á 58.6 Checklist
Á Supporting Documentation (if necessary)

Categorical Exclusion Subject To (CEST) Activities [24 CFR 58.35(a)]
Á Cover Sheet
Á Determination of Level of Review
Á Statutory Checklist
Á 58.6 Checklist
Á Supporting Documentation
Á Timing Summary Worksheet
Á 7‐Day Public Notice NOI/RROF Publication1
Á RROF/Certification
Á 8-Step Process (if necessary)
Á Site Specific Tier II Template (if necessary)2
Á Certification of Continued Environmental Compliance (if necessary)
Á Finding of Exempt Activity (if applicable)

Environmental Assessment [24 CFR 58.36]
Á Cover Sheet
Á Determination of Level of Review
Á HUD Environmental Assessment
Á Supporting Documentation
Á Timing Summary Worksheet
Á 15‐Day Public Notice FONSI &NOI/RROF Publication1
Á RROF/Certification
Á Supporting Documentation
Á 8-Step Process (if necessary)
Á Site Specific Tier II Template 2
Á Certification of Continued Environmental Compliance (if necessary)

1 There are two types of this notice. More detailed information provided within the above sections.
2 Where project required a tiered review process, all Site Specific Tier II Environmental Reviews are retained for recordkeeping. Unless
otherwise directed, these do not need to be submitted to the Department but must be maintained within the ERR file(s).

